Wilfred Carl Mell (Estate) 1 Case No. 12CEPR00225 Atty Krbechek, Randolf (for Petitioner/Executor Dale G. Mell) Atty Burnside, Leigh (for Objector Dale L. Mell) 1) First and Final Account and Report of Executor, and 2) Petition for its Settlement, 3), for Allowance of Attorney's Fees, 4) and for Final Distribution | DC | D: 5/29/2009 | DALE GEORGE MELL, Executor, is | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------------|--|--| | | | petitioner. | | | | | Please see petition for details. | Continued to 3/3/15 at the | | Co | nt. from 121814 | | request of the attorney. | | 3 | Aff.Sub.Wit. | | | | _ | Verified | Objections to the First and Final | 1. Need Amended Petition. Since | | ✓ | | Account filed by Dale L. Mell on 12/16/14. | this petition was filed, the | | ✓ | Inventory | | attorney has filed two separate | | ✓ | PTC | Supplement to First and Final Account | supplements to address issues | | √ | Not.Cred. | and Report of Executor filed on | raised in the examiner notes. | | | | 12/17/14 | Each supplement changes material facts, including the | | ✓ | Notice of
Hrg | | proposed distribution. It appears | | ✓ | Aff.Mail W/ | | that an amended petition should be filed in order to give the court, | | | Aff.Pub. | | and all interested parties, one | | | Sp.Ntc. X | | complete and concise pleading. | | | Pers.Serv. | | It should be noted that the prior examiner notes suggested an | | | Conf. Screen | | amended pleading be filed. | | ✓ | Letters 1/14/13 | | Examiner has not reviewed the | | | Duties/Supp | | Second Supplement to the
Account and Report for this | | | Objections | | hearing. | | | Video | | _ | | | Receipt | | | | _ | CI Report | | | | ✓ | | | | | ✓ | Order | | | | | Aff. Posting | | Reviewed by: KT | | | Status Rpt | | Reviewed on: 2/3/15 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | ✓ | FTB Notice | | File 1 - Mell | # 2 Wendell Anthony Avey (Estate) Case No. 14CEPR00233 Atty Bagdasarian, Gary G. (for Patricia Ray Breazeale – Administrator with Will Annexed – Petitioner) (1) Waiver of Accounting and Report of Administrator With Will Annexed; for Petition of Settlement Thereof; (2) for Waiver of Statutory Attorney's Fees and Administrator With Will Annexed's Commissions; (3) for Approval of the Abandonment of the Real Property, (4) for Costs Reimbursement, and (5) for Final Distribution | DOD: 1-1-14 | | PATRICIA RAY BREAZEALE, Administrator | NEEDS/PROBLEMS/COMMENTS: | |-------------|------------------------|---|--| | | | with Will Annexed, with Full IAEA without | Continued from 10 20 14 The fellowing | | | | bond, is Petitioner. | Continued from 10-30-14. The following issue remains noted: | | | | Accounting is waived | | | Со | nt. form 103014 | Accounting is waived. | 1. It does not appear that the estate is | | | Aff.Sub.Wit. | I&A: \$147,399.88 | in a position to be closed, as the real property, although | | ~ | Verified | POH: \$49.00 cash plus real property | encumbered for an amount that | | - | Inventory | 1 | exceeds its value, still exists as an asset of the estate, and therefore | | - | PTC | Administrator (Statutory): Waived | must be addressed. Petitioner | | - | Not.Cred. | - , , , , , , , , , , , , , , , , , , , | requests the Court authorize her to abandon the property. Need | | _ | Notice of | Attorney (Statutory): Waived | authority to terminate proceedings | | | Hrg | Costs: \$1,815.00, which includes filing | with an asset remaining outstanding. | | | Aff.Mail w | 1 | _ | | | Aff.Pub. | investigator to obtain proofs of | Note: It appears Petitioner has continued to reside at the property, | | | Sp.Ntc. | subscribing witness, certified letters, | as the Notice of Hearing was | | | Pers.Serv. | recording letters, probate referee. | mailed to her at the address on
Nectarine Street in Selma. | | - | | Petitioner states \$1,550.00 have been | Necialine dilect in delina. | | | Conf.
Screen | paid from estate funds and \$265.00 remains due. | | | | Letters 4-24-14 | | | | Ė | Duties/Supp | Petitioner states administration is | | | - | | completed and the estate is in a position | | | - | Objections Video | to be closed. All costs of administration | | | | Receipt | incurred to date have been partially | | | - | CI Report | satisfied with funds of the estate. | | | - | 9202 | Three creditor's claims remain unpaid: | | | - | Order | • IRS \$2,478.65 | | | | Aff. Posting | • FTB \$6,858.12 (rejected 10-29-14) | Reviewed by: skc | | | Status Rpt | Kings Credit Services \$1,694.52 | Reviewed on: 2-2-15 | | | UCCJEA | rejected 10-29-14) | Updates: | | | Citation | Datition or states the real property of the | Recommendation: | | ~ | FTB Notice | Petitioner states the real property of the estate, valued at \$145,000.00, is | File 2 – Avey | | | | estate, valued at \$143,000.00, is encumbered by a first and a second | | | | | deed of trust for a total of \$194,355.20 | | | | | plus interest; therefore, there is no equity | | | | | in this property. Petitioner requests that | | | | | she be authorized to abandon said | | | | | property. | | | | | SEE PAGE 2 | | | | | SEE PAGE Z | | ## Wendell Anthony Avey (Estate) Case No. 14CEPR00233 #### Page 2 Petitioner requests to pay the remaining \$49.00 to Attorney Bagdasarian toward the outstanding costs. Petitioner states the sums owing to the California Franchise Tax Board and the IRS will have priority from any additional amounts payable to the estate or any other property not now known or discovered that may belong to the estate or in which the decedent or estate may have any interest, and any income received therefrom as follows: - 1. IRS 26.5% until \$2,478.65 is paid - 2. FTB 73.5% until \$6,858.12 is paid - 3. After said sums are paid in full, the sum of \$1,694.52 shall be paid to Kings Credit Services. - 4. After payment of the above, the property of the estate not now known or discovered should be distributed to Petitioner as sole heir pursuant to the decedent's will. # 3 Christian Busch (Det Succ) Atty Pinion, G. Bryan (for Scott Busch – S Case No. 14CEPR00534 Pinion, G. Bryan (for Scott Busch – Special Administrator of the Estate of Lila Busch – Petitioner) First Amended Petition to Determine Succession to Real Property | DO | D: 6-28-99 | | SCOTT BUSCH, Special Administrator | NEEDS/PROBLEMS/COMMENTS: | |-------------|-------------------|---|---|--| | | | | of the Estate of Lila Busch, is | Note: This petition appears dependent on | | | | | Petitioner. | Petitioner being appointed as Special | | | | | 40 days since DOD | Administrator of the Estate of Lila Busch pursuant to the related petition at Page 6 | | Со | Cont. from 011515 | | | of this calendar. | | | Aff.Sub.Wit. | | No other proceedings | Note: Page 5 is a related Petition to | | > | Verified | | 10 A. \$25 000 00 | Determine Succession to Real Property for | | ~ | Inventory | | I&A: \$35,000.00
(Decedent's one-half interest in real | Decedent Lila Busch, which appears dependent on this petition being granted, | | | PTC | | property located at 921 DeWitt in | as it passes the interest being passed here | | | Not.Cred. | | Sanger, CA) | to her heir. | | ~ | Notice of | Χ | | Note: Per Attachment 14, Lila Busch (DOD | | | Hrg | | Decedent died intestate | 10-7-08) is the post-deceased spouse of | | ~ | Aff.Mail | W | Petitioner requests Court | this decedent. | | | Aff.Pub. | | determination that the real property | Note: Attorney is reminded to ensure that | | | Sp.Ntc. | | passes to Petitioner as Special | all double-sided documents are properly tumbled pursuant to Cal. Rule of Court | | | Pers.Serv. | | Administrator of the Estate of Lila | 2.134. | | | Conf. | | Busch. | Need appointment as Special | | | Screen | | | Administrator of the Estate of Lila | | | Letters | | | Busch. (See Page 6.) | | | Duties/Supp | | | | | | Objections | | | | | | Video
Receipt | | | | | | Cl Report | | | | | | 9202 | | | | | _ | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 2-2-15 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 3 - Busch | Atty Atty Fanucchi, Edward L. (for Maria Ines Gonzalez – Petitioner – Wife of Nephew in Law) Knudson, David N. (for Irene Sanchez Mayoral – Spouse – Competing Petitioner) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DC | D: 06/24/2014 | | MARIA INES GONZALEZ, wife of nephew in law, is | NEEDS/PROBLEMS/COMMENTS: | |----------|-----------------|----|--|---| | | - | | petitioner and requests appointment as | 4B is the competing petition | | | | | Administrator with bond set at \$100,000.00. | filed by Irene Sanchez Mayoral, | | | | | Limited IAEA – o.k. | decedent's spouse. | | | nt. from 100814 | l, | Decedent died intestate | | | 111 | 314, 121814 | | Deceder if alca if liestate | Note: If the petition is granted status | | | Aff.Sub.Wit. | | Residence: Parlier | hearings will be set as follows: | | 1 | Verified | | Publication: The Business Journal | | | | Inventory | | Estimated value of the Estate: | • Thursday, 03/05/2015 at | | - | , | | Real Property - \$100,000.00 | 9:00a.m. in Dept. 303 for | | | PTC | | Less encumbrances -\$91,000.00 | the filing of the bond and | | | Not.Cred. | | Total - \$9,000.00 | Thursday, 06/04/2015 at | | ✓ | Notice of | | Probate Referee: Rick
Smith | 9:00a.m. in Dept. 303 for | | | Hrg | _ | TIODAIG NGIGIGG, NICKSITIIIT | the filing of the inventory | | ✓ | Aff.Mail | w/ | Objection filed by Irene Sanchez Mayoral, Spouse, | and appraisal <u>and</u> | | ./ | Aff.Pub. | | on 10/07/2014 states she objects to the petition filed | •Thursday, 04/04/2016 at | | Ě | | | by Maria Ines Gonzalez asking to be appointed as | 9:00a.m. in Dept. 303 for | | | Sp.Ntc. | | administrator to the decedent's estate as the | the filing of the first | | | Pers.Serv. | | objector is capable of managing her husband's | account and final | | | Conf. | | estate. Objector states that she has had several issues with the petitioner and petitioner's husband | distribution. | | | Screen | | who have been residing as tenants in the | Pursuant to Local Rule 7.5 if the | | 1 | Letters | | decedent's home. The objector was informed by | required documents are filed 10 | | | Duties/Supp | | Chase Bank that the mortgage loan was in the early | days prior to the hearings on the | | √ | Dulles/30pp | | stages of foreclosure due to non-payment. The | matter the status hearing will come | | | Objections | | objector informed the bank of the decedent's | off calendar and no appearance | | | Video | | death and she was acknowledged as the next of | will be required. | | | Receipt | | kin. A packet was mailed to the husband's estate so | | | | CI Report | | that the objector could update her information. The | | | | 9202 | | objector alleges that the petitioner and the | | | √ | Order | | petitioner's husband received the package and corresponded back with the bank with their personal | | | | Aff. Posting | | information instead of the Objector's. Objector | Reviewed by: LV | | | Status Rpt | | served Maria Ines Gonzalez, petitioner, and Gonzalo | Reviewed on: 02/03/2015 | | | UCCJEA | | Sandoval Sanchez, petitioner's husband with a 60 | Updates: | | | Citation | | day notice to vacate the decedent's house for non- | Recommendation: | | | FTB Notice | | payment. Objector states there is an open inquiry | File 4A - Rocha | | | TIDITORCE | | with the DA's office in the matter of the petitioner | THE TA ROUND | | | | | and her husband using the decedent's food stamps | | | | | | card while he was in Mexico and after he was | | | | | | deceased. | | | | | | | 4.6 | Atty Atty Fanucchi, Edward L. (for Maria Ines Gonzalez – Competing Petitioner – Wife of Nephew in Law) Knudson, David N. (for Irene Sanchez Mayoral – Spouse - Petitioner) Amended Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DC | D: 06/24/2014 | IRENE SANCHEZ MAYORAL, spouse, is petitioner | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------------|---|--| | | | and requests that GUADALUPE ROCHA be appointed Administrator without bond. | 4C is the Hearing on Fee Waiver for | | Co | ont. from 121814 | All heirs waive bond and nominate Guadalupe Rocha as Administrator. | Irene Sanchez Mayoral. | | | Aff.Sub.Wit. | Guadalupe Rocha consents to the appointment | Note: If the petition is granted status hearings will be set as follows: | | √ | Verified Inventory | of Administrator. | • Thursday, 06/04/2015 at | | | PTC Not.Cred. | Full IAEA — o.k. | 9:00a.m. in Dept. 303 for the filing of the inventory and | | √ | Notice of
Hrg | Decedent died intestate | appraisal <u>and</u>
•Thursday, 04/04/2016 at | | ✓ | Aff.Mail w/ | Residence: Parlier
Publication: The Business Journal | 9:00a.m. in Dept. 303 for the filing of the first account and | | √ | Aff.Pub. | Estimated value of the Estate: Real Property - \$100,000.00 | final distribution. Pursuant to Local Rule 7.5 if the required | | | Pers.Serv. | Real Property - \$100,000.00
<u>Less encumbrances -\$91,000.00</u>
Total - \$9,000.00 | documents are filed 10 days prior to the hearings on the matter the status | | | Screen Letters | Probate Referee: Rick Smith | hearing will come off calendar and no appearance will be required. | | √
√ | Duties/Supp | Declaration of Maria Ines Gonzalez and Gonzalo | | | | Objections | Sandoval in Opposition to Petition of Irene Sanchez-Mayoral to Nominate an Administrator | | | | Video
Receipt | filed 12/11/2014 states the decedent and the petitioner, Irene Sanchez-Mayoral were married | | | | CI Report | 01/24/1987, per their Certificate of Marriage (a | | | | 9202 | duly translated copy of the original certified 08/08/2014, both of which are attached hereto | | | ✓ | Order | and marked respectively Exhibits 1 and 2), all | | | | Aff. Posting | property acquired by each of them during the | Reviewed by: LV | | | Status Rpt | marriage was to be the separate property of the | Reviewed on: 02/03/2015 | | <u> </u> | UCCJEA | acquiring spouse which derives from their mutual | Updates: | | | Citation | selection – Regimen Matrimonial: Bienes
Separados – as noted on their Certificate of | Recommendation: | | | FTB Notice | Marriage; Each of the spouses signed the Marriage Regiestry of Coquimatlan from which is extracted all information given on the attached Exhibit 2. | File 4B - Rocha | | | | <u>Please see additional page</u> | | Cohabitation of the Spouses – Decedent and Irene Sanchez-Mayoral resided together in the state of Colima, Mexico until 2006/2007 when the decedent left Mexico to go to Oakland, California. He left Colima due to employment matters; they had two children (twins) who are now adults, and he adopted a child of Mrs. Sanchez-Mayoral also now an adult. All children live in the State of Colima. The decedent left Mexico because he was heavily indebted, and Mrs. Sanchez-Mayoral had run him out of the home in Colima. About that time the decedent signed divorce papers which he returned to Mrs. Sanchez-Mayoral to file when she decided to do so. At that point, each of them decided to separate. The decedent went to live in an apartment in Colima Centro which he was buying for a few months, and then left for Oakland, California. He returned to the State of Colima often during holidays or time off from work in California, but never resided with Mrs. Sanchez-Mayoral. On his last visit, which started in October 2013, and lasted until his death on 06/24/2014, (See Exhibit 3, the Certificate of Death duly abstracted from the Registry of Death of the State of Colima and its translation marked as Exhibit 4). He had planned to spend two weeks in Colima, but had become ill and underwent treatments in Colima which prevented his return to Parlier, California. While he was there on his last visit, he rented a hotel room and other houses. He always maintained close fatherly relations with his three children. **Employment of J. Jesus Rocha** – From his civil service in Mexico, Mrs. Sanchez-Mayoral was entitled to his MSS (Mexican Social Security) and his civil service union pensions, as his surviving wife. Mrs. Sanchez-Mayoral was always aware, per her words, that she would lose those benefits if she filed for the divorce that the decedent had signed in 2006/2007. She is now getting both pensions. Mrs. Sanchez-Mayoral came to Fresno after the decedent's death to claim U.S. Social Security benefits, as his surviving wife. While in Oakland, California, the decedent worked in a soybean cheese factory for a few months and lived with his sister. In 2007, he moved to Parlier to live with a sister-in-law, Evangelina Sanchez-Mayoral, for one week, and then moved into an apartment rented by Petitioner, Maria Ines Gonzalez, and her husband, Gonzalo Sandoval, in Parlier, California. The decedent started to work in 2007 for employment agencies who placed him at National Raisin. He was working as a sanitation worker. His last day of work was in 2011. He then got unemployment benefits for two years. **Purchase of house at 1206 King, Parlier, Ca.** – In 2008, the decedent urged the undersigned to buy a house, and he wanted to help them qualify because neither competing-petitioner, Maria Ines Gonzalez, or her husband had a valid social security number or good credit; the decedent signed as buyer on three different offers and finally on the purchase of the present home. All buyer's charges in escrow were paid by Gonzalo Sandoval and Maria Ines Gonzalez from their wages and sale of a car. The decedent contributed nothing. However, he did obtain from the IRS an \$8,000.00 refund as a first time buyer. He kept all of that money. The buyer was at all times shown as the decedent. The loan to buy the property was arranged by Resources Lenders, and all payments to current date have been paid by Gonzalo Sandoval and Maria Ines Gonzalez. The source of all monies to make these payments were their wages. The decedent did not contribute to these payments. There was a lender requirement that the named buyer, the decedent, have three months bank deposits of \$3,000.00, and that was arranged by Mr. Sandoval and Mrs. Gonzalez giving \$3,000.00 to a straw-man to deposit in decedent's bank account at Bank of America. Please see additional page ## 4B (additional page) J. Jesus Rocha (Estate) Case No. 14CEPR00797 Neither Mrs. Gonzalez nor Mr. Sandoval could withdraw from the decedent's bank account. From 2007-2012, the decedent paid to them \$250.00 per month for room and board. Starting in 2013, he paid \$300.00 per month. He executed an Affidavit dated 08/12/2013 to attest that he paid for room and board at 1206 King Street. He executed this document in his application for Medi-Cal benefits. It was always understood between the decedent and Mr. Sandoval and Mrs. Gonzalez that the decedent had no interest in the property on King St. Attached is Exhibit 6, a copy of the grant deed the decedent recorded in 04/20/2010 wherein he
took tile as "Jesus Rocha-Gaitan, an unmarried man." Actions by Mrs. Sanchez-Mayoral to remove competing petition from 1206 King St. Parlier, Ca. – Mrs. Sanchez-Mayoral served Mrs. Gonzalez and Mr. Sandoval with a Verified Complaint, Unlawful Detainer dated 08/18/2014 and a 60-day Notice of Termination of Tenancy signed 08/04/2014 relative to 1206 King Street, Parlier, plus a 3 – Day Notice to Pay \$2,2205.00. The Complaint was supposedly filed in the "Selma Superior Court of California," the envelope for those documents shows the address of the former courthouse. Second, Mrs. Sanchez-Mayoral made contact with Chase Bank – the lender for the purchase of 1206 King Street, Parlier. She sought to change the loan to her name, and advised Chase of the decedent's death per Chase letter dated 08/22/2014. Third, Mrs. Sanchez-Mayoral came to the home on or about 10/01/2014, and demanded entry into the home which she was denied. She then called the Parlier Police Department who arrived, and they stayed on the street and eventually left. The clear intent of Mrs. Sanchez-Mayoral is to take title and possession of the house and remove Mrs. Gonzalez, Mr. Sandoval and their children from their home. **Declaration of Evangelina Sanchez-Mayoral in Support of the Opposition to Petition of Irene Sanchez-Mayoral to Nominate an Administrator filed 12/11/2014** states she is the sister of Irene Sanchez-Mayoral. On or about the date of the burial of J. Jesus Rocha on 06/24/2014, the declarant called her sister and stated she was worried now about the house in Parlier that Gonzalo Sandoval and his wife Maria Ines Gonzalez had purchased in the name of the decedent. The declarant states that she had been fully aware of the plan of the decedent to help Mr. Sandoval and his wife purchase the house by showing him as the buyer, although he never paid anything for the house or the escrow or the loan to purchase the house. The decedent and the declarant had spoke about the arrangement between them. The decedent had offered the same proposition to Evengelina Sanchez-Mayoral to buy a house first, and said that if she chose not to do so, he had already spoken to Gonzalo and Maria lnes to help them buy a house by using his name. Gonzalo and Maria lnes could not get a loan and buy the home because they had no valid social security numbers and were illegally present in the United States. The decedent told his children that he helped Gonzalo and Maria lnes buy the home and that he did not own the home. Mrs. Sanchez-Mayoral, competing-petitioner said she was would honor the decedent's promise, and that she would come to California, if necessary, to help Gonzalo and Maria Ines straighten out the title on the home. Mrs. Sanchez-Mayoral, competing-petitioner, told her sister that she wanted to see an attorney to do what was necessary to put the house in Gonzalo and Maria Ines' name. #### Please see additional page ## 4B (additional page) J. Jesus Rocha (Estate) Case No. 14CEPR00797 An appointment was made with a paralegal on 07/30/201. On that day, Mrs. Sanchez-Mayoral told her sister to tell Gonzalo to turn over all the papers on the house to her because she was the widow, she had become the owner of the house. The declarant, Evangelina Sanchez-Mayoral, was upset with this change in attitude. In 10/2014, the competing-petitioner threatened her sister, the declarant, that if she testified against her she would report her to I.C.E for deportation. The declarant states she has lived and worked 25 years in Fresno County and she is self-supporting. Memorandum of Points and Authorities in Support of Opposition to Petition of Irene Sanchez-Mayoral to Nominate an Administrator filed 12/11/2014 states decedent died intestate so the provisions of Probate Code §8460 et seq. apply as to the nomination and appointment of an administrator. The priorities of Probate Code §8461 do not apply to the nominated administrator, Guadalupe Rocha, because, as nephew of the decedent, he is not entitled to succeed to any part of the estate (Probate Code §8462(a)). Assuming there be an estate with assets, succession of the estate would be to the decedent's three children surviving him. The surviving wife is not competent to act as personal representative because she is a resident of Mexico (Probate Code §8402(2)(4). The surviving wife, if she were competent to act, here, has no priority because she has no entitlement to succeed to any part of the estate according to their terms of marriage in Mexico which specifies each party's property before and after is unbeholden to the other. The surviving wife has acquired no community or quasi-community property rights in the estate, as all of the estate was acquired by the decedent after separation in 2006 or 2007. The Probate Code §8465(b) do not apply to this nominee because of the provisions of Probate Code §8462(b), as earlier explained. Finally, when the nominee is a California resident nominated by a foreign resident (Probate Code §8465(2)), the Court shall consider whether the nominee is capable of faithfully executing the duties of the office (Probate Code §8465(d)). The factors the Court may consider are, among others: - 1. Whether the nominee has an adverse conflict of interest with any interested person, viz, the Petitioner and Objectors, Maria Ines Gonzalez, and her husband, Gonzalo Sandoval, (Probate Code §48) - 2. Whether the nominee had a business or personal relationship with the decedent; here, there was not any such relationship by the nominee and the decedent. (Probate Code §8465(d)). The appointment of the nominee would engender a Petition for Removal by Petitioner and her husband, as an interested party next of kin, under provision of Probate Code §8502(b) and (d). There is unity of interest between the nominator and the nominee to extract concessions, as to the realty, at the least, from the Petitioner and her husband by making this matter prohibitively costly and putting them in great fear of losing their home and investment at 1406 King Parlier, Ca. and the ultimate goal of the nominator and nominee is to eliminate the Petitioner and her husband from title and effect distribution to the nominator and/or her three children. If the Court appoints the nominee as administrator, he should be denied Independent Administration of Estates Act powers. Wherefore, the nomination must be rejected and the Petition of Irene Sanchez-Mayoral be denied. Please see additional page #### 4B (additional page) J. Jesus Rocha (Estate) Case No. 14CEPR00797 Response of Irene Sanchez-Mayoral to Opposition of Maria-Ines Gonzalez to Irene's Petition for Appointment of Administrator; Opposition to Ines' Petition for Appointment; and Points and Authorities filed 12/16/2014 states Irene Sanchez-Mayoral is the decedent's wife. As a non-U.S. resident, she is entitled to nominate a California resident to be administrator of her husband's estate. Decedent's children, all non-U.S. residents, likewise have standing to nominate a California resident to be administrator of their father's estate. Guadalupe Rocha, a niece of decedent, has joined in the petition seeking her appointment as administrator. She has priority over Maria Ines Gonzalez. Maria Ines Gonzalez is unrelated to the decedent; her husband is a "nephew-in-law," with no direct relationship to decedent. Her intent is to acquire title to the residence in her name and the name of her husband, to the detriment of decedent's spouse and children. For the reasons herein stated, the petition for appointment of Guadalupe Rocha as administrator must be granted, and the petition of Maria Ines Gonzalez for appointment as administrator must be denied. **Request for Judicial Notice filed 12/16/2014** on Memorandum of Points and Authorities regarding the nomination and Appointment of Administrator and Special Administrator, filed 11/21/2014; and Declaration/attachment 3f(3) to Petition for Appointment of Special Administration filed 11/21/2014. Declaration of Estela M. Lopez In Support of the Opposition to Petition of Irene Sanchez-Mayoral to Nominate an Administrator filed 02/03/2015 states she is the real estate agent for London Properties and has an income tax service; she was acquainted with Jesus Rocha because she handled his income tax returns for several years. In all of his returns, he indicated he was a single man. When Maria Ines Gonzalez, and her husband, Gonzalo Sandoval, wanted to buy the property at 1206 King Street, Parlier, Ca., Mr. Rocha came to Ms. Lopez to complete a form. Ms. Lopez asked him why he wanted to fill out the form, and he said he was going to help Maria Ines Gonzalez, and her husband, Gonzalo Sandoval, purchase the property by using his name and credit. He said that he would have ownership in the property. In the sale of said property, Ms. Lopez was the realty agent for the seller. Knudson, David N. (for Irene Sanchez Mayoral – Petitioner) Hearing on Fee Waiver | | Treating off ree waiver | NEEDS/PROBLEMS/COMMENTS: | |-------------------|-------------------------|---| | | = | , | | | 7 | CONFIDENTIAL HEARING | | | | | | Cont. from 121814 | 1 | | | Aff.Sub.Wit. | | | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | = | | | CI Report | | | | 9202 | _ | | | Order | _ | | | Aff. Posting | _ | Reviewed by: LV | | Status Rpt | _ | Reviewed on: 02/03/2015 | | UCCJEA | _ | Updates: | | Citation | _ | Recommendation: | | FTB Notice | | File 4C - Rocha | 4C Pinion, G. Bryan (for Scott Busch – Son – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | SCOTT BUSCH, Son, is Petitioner. 40 days since DOD No other proceedings Cont. from 011515 Aff.Sub.Wit.
Verified Inventory Not.Cred. Not.Cred. Not.Cred. Not.Cred. Aff.Mail Aff.Pub. SCOTT BUSCH, Son, is Petitioner. NEEDS/PROBLEMS/COMMENTS: NEEDS/PROBLEMS/COMMENTS: Note: Lila Busch is the post-deceased spour of Christian Busch. It appears this petition is dependent on Petitioner being appointed a Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administra | as
usch
f this
an
y to
a | |--|---| | of Christian Busch. It appears this petition is dependent on Petitioner being appointed of Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one | as
usch
f this
an
y to
a | | Cont. from 011515 Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Not.Cred. Not.Cred. Aff.Mail Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Not.Cred. Aff.Mail Were proceedings I&A: Need Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Aff.Mail No other proceedings Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Estate of Lila Busch's one half interest in the special Administrator of the Estate of Lila Busch's one half interest in the real property the Special Administrator of the Special Administrator of the Special Administrator of the Special Administ | as
Usch
f this
an
y to
a
d
e | | Cont. from 011515 Aff.Sub.Wit. I&A: Need I&A: Need Verified Inventory x PTC Inventory X PTC Notice of Hrg Petitioner requests Court determination that the decedent's 100% interest in real property located at 921 Dowlitt in loc | usch
f this
an
y to
a
d
e | | Aff.Sub.Wit. Verified Inventory Not.Cred. Not.Cred. Notice of Hrg Aff.Mail Aff.Mail Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Is A: Need Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Is A: Need Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Is A: Need Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. In a pursuant to the related petition at Page 6 of calendar in order to pass Decedent Christic Busch's one half interest in the real property the Special Administrator of the Estate of Like Busch at Page 3 of this calendar. In a pursuant to the related petition at Page 6 of calendar in order to pass Decedent Christic Busch's one half interest in the real property the Special Administrator of the Estate of Like Busch at Page 3 of this calendar. In a pursuant to the related petition at Page 6 of calendar in order to pass Decedent Christic Busch's one half interest in the real property the Special Administrator of the Estate of Like Busch at Page 3 of this calendar. In a pursuant to the related petition at Page 6 of calendar in order to pass Decedent Christic Busch's one half interest in the real property the Special Administrator of the Estate of Like Busch at Page 3 of this calendar. In a pursuant to the related petition at Page 6 of
calendar in order to pass Decedent Christic Busch's one half interest in the real property the Special Administrator of the Estate of Like Busch at Page 3 of this calendar. In a pursuant to the related petition at Page 6 of calendar in order to pass Decedent Christic Busch's one half interest in the Calendar. In a pursuant to the real property the Special Administrator of the Estate of Like Busch at Page 3 of this calendar. In a pursuant to the real property the Special Administrator of the Special Administrator of the Special Administrator of the Speci | f this
an
y to
a
d
e | | Verified Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Busch's one half interest in the real property the Special Administrator of the Estate of Like Busch at Page 3 of this calendar. Not.Cred. Petitioner requests Court determination that the decedent's 100% interest in real property located at 221 DoWitt in | y to
a
d
e
inal | | Inventory x Will dated 11-13-07 devises the residue of the decedent's estate to Petitioner. Not.Cred. Petitioner requests Court determination that the decedent's 100% interest in real property located at 221 DeWitt in | a
d
e
inal | | PTC Not.Cred. Petitioner. Petitioner requests Court determination that the decedent's 100% interest in real property located at 221 Dowlitt in Declaration filed 1-15-15 states the original will have not been deposited with the Court pursuant to Probate Code §8200. | d
e
inal | | Not.Cred. Notice of Hrg Aff.Mail Not.Cred. Petitioner requests Court determination that the decedent's 100% interest in real property located at 221 Dowlitt in Dow | e
inal | | ✓ Notice of Hrg Petitioner requests Court determination that the with the Court pursuant to Probate Code §8200. ✓ Aff.Mail with the Court pursuant to Probate Code §8200. Declaration filed 1-15-15 states the original property located at \$21 powitt in the loca | e
inal | | Hrg determination that the decedent's 100% interest in real property located at 221 Dowlitt in declaration filed 1-15-15 states the original decements. | inal | | ✓ Aff.Mail w decedent's 100% interest in real property located at 921 Dewitt in | | | property located at 921 DeWitt in Declaration filed 1-15-15 states the original property located at 921 DeWitt in | | | I DIODONY IOCUNO ON / A DOYYIII III III IIII IIII IIII IIII III | | | Sanger CA passes to Petitioner | that | | pursuant to Decedent's will. | | | Pers.Serv. 3. Need I&A pursuant to Probate Code | | | Conf. §13152(a)(2). | | | Screen Note: An I&A reflecting the decedent's | . | | Letters 100% interest in the real property as of h | | | Dutles/Supp Case 14CEPR01085 connection with | 0 | | Objections Petitioner's Petition for Appointment as | | | Video Special Administrator (Page 6); howeve appears that I&A would have been more | | | appropriately filed in this matter | 16 | | Cl Report | | | 9202 Declaration filed 1-15-15 requests the I8 | | | ✓ Order was erroneously filed in the other case of respectfully asks that it be considered fi | | | herein. | iieu | | | | | Note: Attorney is reminded to ensure that a | | | double-sided documents are properly tuml pursuant to Cal. Rule of Court 2.134. | bled | | Aff. Posting Reviewed by: skc | | | Status Rpt Reviewed on: 2-2-15 | | | UCCJEA Updates: | | | Citation Recommendation: | | | FTB Notice File 5 - Busch | | Atty Pinion, G. Bryan (for Scott Busch – Son – Petitioner) Special Administration without General Powers without Probate | Conf. from 011515 | DO | D: 10-7-08 | | SCOTT BUSCH , Son, is Petitioner | NEEDS/PROBLEMS/COMMENTS: | |--|-------------------|--------------|---|---|--| | Aff. Sub. Wit. Aff. Sub. Wit. Verified ados not state a reason for special administration. There is no Attachment 3f(3). PTC Not. Cred. Not. Cred. Notice of Hrg Sp. Ntc. Pers. Serv. Conf. Screen Scree | | | | Special Administrator without | double-sided documents are properly tumbled | | Aff.Sub.Wif. reason for special administration. There is no Attachment 3f(3). PTC | Cont. from 011515 | | 5 | Petitioner does not state a | | | Inventory | | Aff.Sub.Wit. | | | Succession to Real Property for this decedent. | | PTC | > | Verified | | | | | Not.Cred. Notice of Hrg Residence: Sanger, CA Publication: N/A Aff.Mail W Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Video Receipt CI Report 9202 Video Receipt Status Rpt UCCJEA Citation Will dated: 11-13-07 Residence: Sanger, CA Publication: N/A Residence: Sanger, CA Publication: N/A Residence: Sanger, CA Publication: N/A Administrator to complete the necessary actions as specified for purposes of specifying an expiration date. The Court may require clarification regarding anticipated time frame for the Special Administrator to complete the necessary actions as specified for purposes of specifying an expiration date. The Court may require clarification regarding anticipated time frame for the Special Administrator to complete the necessary actions as specified for purposes of specifying an expiration date. Steven Diebert (I&A was filled with petition) Residence: Sanger, CA Publication: N/A Administrator to complete the necessary actions as specified for purposes of specifying an expiration date. Reviewed by: skc Reviewed by: skc Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | | Inventory | | Attachment 3f(3). | · · · · · · · · · · · · · · · · · · · | | Notice of Hrg Residence: Sanger, CA Publication: N/A Aff.Mail W Estimated value of estate: Real property: \$125,000.00 Pers.Serv. Probate Referee: Steven Diebert (I&A was filed with petition) Video Receipt CI Report 9202 Vorder X Aff. Posting Status Rpt UCCJEA Citation Tegarding anticipated time frame for the Special Administrator to complete the necessary actions as specified for purposes of specifying an expiration date. 5. The Court may require clarification regarding anticipated time frame for the Special Administrator to complete the necessary actions as specified for purposes of specifying an expiration date. | | PTC | | Will dated: 11-13-07 | | | Notice of Hrg | | Not.Cred. | | Will daled. 11-10-07 | | | Hrg | ~ | Notice of | | Residence: Sanger, CA | | | Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Video Receipt CI Report 9202 VOrder X Aff. Posting Status Rpt UCCJEA Citation Estimated value of estate: Real property: \$125,000.00 Probate Referee: Steven Diebert (I&A was filed with petition) Probate Referee: Steven Diebert (I&A was filed with petition) Receipt CI Report 9202 Video Receipt Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | | Hrg | | Publication: N/A | Administrator to complete the necessary | | Real property: \$125,000.00 Pers.Serv. Conf. Screen Video Receipt CI Report 9202 VOrder Aff. Posting Status Rpt UCCJEA Citation Real property: \$125,000.00 Probate Referee: Steven Diebert (I&A was filed with petition) Reviewed by: skc Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | ~ | Aff.Mail | W | | | | Pers.Serv. Probate Referee: Steven Diebert (I&A was filed with petition) | | Aff.Pub. | | | an expiration date. | | Conf. Steven Diebert (I&A was filed with petition) Letters Duties/Supp x Objections Video Receipt CI Report 9202 Order x Aff. Posting Status Rpt UCCJEA Citation Tropate Referee. Steven Diebert (I&A was filed with petition) Reviewed by: skc Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | | Sp.Ntc. | | Real property: \$125,000.00 | | | Screen Letters Duties/Supp x Objections Video Receipt CI Report 9202 Order x Aff. Posting Status Rpt UCCJEA Citation (I&A was filed with petition) Reviewed with petition) Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | | Pers.Serv. | | Probate Referee: | | | ✓ Letters ✓ Duties/Supp x Objections Video
Receipt CI Report 9202 ✓ Order x Aff. Posting Status Rpt UCCJEA UCCJEA Citation Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | | | | Steven Diebert | | | ✓ Duties/Supp x Objections Video Receipt CI Report 9202 ✓ Order x Aff. Posting Status Rpt UCCJEA UCCJEA Updates: Recommendation: | | Screen | | (I&A was filed with petition) | | | Objections Video Receipt CI Report 9202 ✓ Order X Aff. Posting Status Rpt UCCJEA UCCJEA Updates: Citation Recommendation: | ~ | Letters | | | | | Video Receipt CI Report 9202 Order | ~ | Duties/Supp | Χ | | | | Receipt CI Report 9202 VOrder X Aff. Posting Status Rpt UCCJEA UCCJEA Uiccidation Recommendation: | | Objections | | | | | CI Report 9202 V Order X Aff. Posting Status Rpt UCCJEA UCCJEA Uiccidation Recommendation: | | | | | | | 9202 V Order X Aff. Posting Status Rpt UCCJEA Citation Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | | | | | | | ✓ Order X Aff. Posting Reviewed by: skc Status Rpt Reviewed on: 2-2-15 UCCJEA Updates: Citation Recommendation: | | • | | | | | Aff. Posting Status Rpt UCCJEA Citation Reviewed by: skc Reviewed on: 2-2-15 Updates: Recommendation: | | | | | | | Status Rpt Reviewed on: 2-2-15 UCCJEA Updates: Recommendation: | ~ | | Χ | | | | UCCJEA Updates: Citation Recommendation: | | | | | - | | Citation Recommendation: | | | | | | | | | | | | · · | | FTB Notice File 6 - Busch | <u> </u> | | | | | | | | FTB Notice | | | File 6 - Busch | ## 7 Raymond Pirie (CONS/PE) Case No. 14CEPR01089 - Atty Kruthers, Heather H. (for Public Guardian Petitioner) - Atty Bagdasarian, Gary (Court appointed for Proposed Conservatee) - Atty Petty, Teresa (for Objector Anna Young) Petition for Appointment of Probate Conservator of the Person and Estate (Prob. C. 1820, 1821, 2680-2682) | | | See petition for details | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|--------------------------|--| | | | | Court Investigator advised rights on 1-7-15 | | | | | Voting rights affected – need minute order | | Со | nt. from 011515 | | Minute Order 12-16-14 (Temp) (Judge Cardoza): | | | Aff.Sub.Wit. | | Also present with Ms. Kruthers is Anita Harper. Ms. Petty is | | > | Verified | | appearing as counsel for Anna Lisa Young who is | | | Inventory | | objecting to the petition. Ms. Petty is directed to submit written objections. The Court appoints Mr. Bagdasarian | | | PTC | | as counsel for Raymond Pirie. The Court makes the | | | Not.Cred. | | following temporary order: Anna Lisa Young is ordered | | ~ | Notice of | | not to have any direct or indirect contact with Raymond Pirie. The temporary is extended to 1/15/14. | | | Hrg | | All orders remains in full force and effect. The General | | ~ | Aff.Mail W | | Hearing remains set for 1/15/15. Temporary Letters | | — | Aff.Pub. | | extended to 1/15/15. All other orders remain in full force and effect. | | | Sp.Ntc. | | and effect. | | ~ | Pers.Serv. w | | Minute Order 1-15-15: Ms. Horton is specially appearing | | | Conf. | | for Teresa Petty and represents that her client wants a | | _ | Screen | | contested hearing. Ms. Petty is ordered to be personally present in court on 2-5-15. All orders remain in full force | | Ě | Letters | | and effect. Temp extended to 2-5-15. | | _ | Duties/Supp | | | | Ě | Objections Video | | Note: If granted, the Court will set status hearings as follows: | | | Receipt | | Thursday, July 9, 2015 for the filing of the | | ~ | CI Report | | Inventory and Appraisal | | | 9202 | | Thursday, July7, 2016 for the filing of the First | | ~ | Order | = | Account Current. | | | | | If the proper items are on file prior to the status | | | | | hearing dates. | | | Aff. Posting | | Reviewed by: skc | | | Status Rpt | | Reviewed on: 2-2-15 | | | UCCJEA | | Updates: | | ~ | Citation | | Recommendation: | | | FTB Notice | | File 7 - Pirie | ## Atty Roberts, Gregory J. (for Kandis Bragg, sister) ## Petition to Establish Special Needs Trust | | | KANDIS BRAGG, sister, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--------|---|---|--| | Co | ont. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. | Petitioner requests establishment of the GARY CHARLES ALLEN SPECIAL NEEDS TRUST pursuant to 42 USC § 1382(c)(a)(3), and Probate Code §§ 3604 and 3611, based upon the following: ~Please see Petition for details~ | 1. Petition and the proposed special needs trust (SNT) do not include any provisions of California Rule of Court (CRC) 7.903. Pursuant to Local Rule 7.19(B), trusts funded by court order in Fresno County must comply with CRC 7.903; therefore, the Petitioner's proposed SNT must comply with CRC 7.903. | | √
✓ | Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. | | 2. Petitioner requests that the SNT be funded with retirement income benefits accrued since the death of the proposed SNT Beneficiary's mother, without specifying the actual sum that will initially constitute the SNT | | | Conf.
Screen
Letters | | assets. Information regarding the amount that will initially fund the SNT, to be considered in | | | Duties/S | | conjunction with the ~\$6,000.00 | | | Objections | 1 | annual sum to be received by | | | Video
Receipt | | the SNT, is critical information for
the Court's determination
regarding the appropriate | | | CI Report | | protections applicable to this | | | 9202 | | SNT that the Petitioner requests | | ✓ | Order | | to be created by this Court. ~Please see additional page~ | | | Aff. Posting | | Reviewed by: LEG | | | Status Rpt | | Reviewed on: 2/4/15 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 8 – Allen | | | | | 8 | #### First Additional Page 8, Gary Charles Allen (SNT) Case No. 14CEPR01157 #### NEEDS/PROBLEMS/COMMENTS, continued: - 3. Bond is required pursuant to Local Rule 7.19(B) and CA Rule of Court 7.903(c)(5) for trusts created and funded by Court order. However, depending upon the information provided in response to the issue raised regarding the initial funding amount of the SNT, the Court may in the alternative authorize the SNT funds be placed into a <u>blocked account</u> pursuant to Local Rule 7.8.1(I). - 4. Proposed SNT contains terms such as authority of the Trustee to purchase and maintain real property (Article Two, Section C), designation of successor trustees (Article Four, Section A), and several other terms that appear to be inappropriate for a special needs trust established in accordance with this Court's practice pursuant to the Local Rules, the California Rules of Court, the Probate Code, and other applicable statutory provisions. Note: To facilitate revision of the proposed SNT, a "Working Draft" of the proposed SNT has been prepared for reference, which contains suggestions and proposed changes for potential revisions to the terms of the SNT. The Working Draft was scanned and faxed to Attorney Gregory Roberts on 2/4/2015 for consideration of proposed changes. - 5. Need revised proposed order which contains the complete terms of the GARY CHARLES ALLEN SPECIAL NEEDS TRUST (in the form of the entire SNT document attached with the signature line for the Court on the last page of the SNT) for Court approval and signature, and which complies with CA Rule of Court 7.903(b) and Local Rule 7.19(B) and (D), requiring that the Court order creating or approving the funding of a trust must provide that the trust is subject to the continuing jurisdiction of the Court. - 6. Need Order to Deposit Money into Blocked Account, if Court requires this alternative to the bond requirement, which order should specify: (1) the initial **dollar amount** to be deposited that will fund the SNT, and (2) that payments of ~\$500.00 are authorized to be deposited into the blocked account each month. **Note:** If petition is granted, Court will set status hearings as follows: - Monday, April 6, 2015 at 9:00 a.m. in Dept. 303 for filing of (the bond or) proof of deposit in blocked account; and - Thursday, May 5, 2016 at 9:00 a.m. in Dept. 303 for filing of the first account of the SNT. Pursuant Local Rule 7.5, if the documents noted above are filed 10 days prior to the dates listed, the hearings will be taken off calendar and no appearance will be required. Atty Jerry Rendino Declaration of Trust Doerr, Joseph J. (for Christina Rendino – Petitioner) Petition to Determine Trust Interest Over Real Property and to Fill Vacancy in Office of Trustee | Jerry Rendino | See petition for details. | NEEDS/PROBLEMS/ | |----------------------|---------------------------|---| | DOD: 12-4-02 | pomon ioi doi dino. | COMMENTS: | | Thomas Rendino | | 1 Decree world a Duals and a Conda | | DOD: 3-9-12 | | 1. Pursuant to Probate Code
§15602(a)(3), bond is required | | Gregg Rendino | | if an individual who is not | | DOD: 9-23-14 | | named in the trust instrument is | | | | appointed as trustee by the | | Ass Cult With | | Court. | | Aff.Sub.Wit. | | If bond is required, the Court | | ✓ Verified | | may require clarification | | Inventory | | regarding the total value of | | PTC | | the trust, including all trust assets. | | Not.Cred. | | usseis. | | N/A Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf.
Screen | | | | Letters | |
 | Duties/ | | | | Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | ✓ Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 2-2-15 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 9 – Rendino | | | | ^ | Noel, Sheryl D. (for Charles Barrett & Margarett Barrett – Co-Conservators) Status Hearing Re: Filing of the Seventh Account | Status Hearing Re: Filing of the Seventh Account | | | | |--|---|--------------------------------|--| | Age: 45 years | CHARLES R. BARRETT and MARGARET E. BARRETT, parents were appointed as | NEEDS/PROBLEMS/COMMENTS: | | | | Limited Co-Conservators of the Person | Need Seventh Account | | | | and Estate on 1/6/1988. | and/or current verified status | | | | = | report. | | | | Petitioner's Sixth Account covering the | ' | | | Cont. from | period from 01/01/08 – 12/31/13 was | | | | Aff.Sub.Wit. | settled on 06/10/14. | | | | Verified | Adjuste Outlander to the Control of | | | | Inventory | Minute Order from hearing on 06/10/14 set this matter for status regarding filing | | | | PTC | of the Seventh Account. | | | | Not.Cred. | | | | | Notice of | | | | | Hrg | | | | | Aff.Mail | | | | | Aff.Pub. | | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. | | | | | Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | | | | | Aff. Posting | | Reviewed by: JF | | | Status Rpt | | Reviewed on: 02/02/15 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 10 – Barrett | | # 11 Charles Lee Jefferson (Estate) Case No. 08CEPR00469 Atty Hamilton, Laura Atty Jefferson, Carrie L. Atty Yengoyan, David A Atty Fanucchi, Edward L. Status Hearing Re: Filing of the Inventory and Appraisal | | States freating ke. Timing of the inventory at | | |--------------|--|------------------------------| | Age: | | NEEDS/PROBLEMS/COMMENTS: | | DOD: | | | | | | OFF CALENDAR | | | | Inventory & Appraisal filed | | Cont. from | | by successor conservator on | | Aff.Sub.Wit. | | 12/12/14 | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 02/02/15 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 11 – Jefferson | Krbechek, Randolf (for Justine Serefine – Mother – Conservator) Probate Status Hearing Re: Next accounting | | NEEDS/PROBLEMS/COMMENTS: | |-------------------|--| | | , | | | OFF CALENDAR | | | <u> </u> | | Cont. from 121214 | Second Account filed 2-3-15 is set for | | Aff.Sub.Wit. | hearing on 3-11-15. | | Verified | | | Inventory | | | PTC | | | Not.Cred. | | | Notice of | | | Hrg | | | Aff.Mail | | | Aff.Pub. | | | Sp.Ntc. | | | Pers.Serv. | | | Conf. | | | Screen | | | Letters | | | Duties/Supp | | | Objections | | | Video | | | Receipt | | | CI Report | | | 9202 | | | Order | | | Aff. Posting | Reviewed by: skc | | Status Rpt | Reviewed on: 2-2-15 | | UCCJEA | Updates: 2-3-15 | | Citation | Recommendation: | | FTB Notice | File 12 - Danielson | Linda Collins (Estate) Basinger, Mariann (Pro Per Executor) Probate Status Hearing RE: Filing First Account and/or Final Distribution | DOD: 1-27-13 | MARIANN BASINGER was appointed Executor | NEEDS/PROBLEMS/COMMENTS: | |-----------------------------|--|---| | | <u>without IAEA</u> and without bond and Letters issued on 4-2-13. | Need first account or petition | | | ISSUECTION 4-2-13. | for final distribution of this | | | At the hearing on 4-2-13, the Court set this | probate estate. | | Cont From 090514,
120414 | status hearing for the filing of the first account | Note: The property in Portugal | | Aff.Sub.Wit. | or petition for final distribution. | is not subject to this probate | | | Inventory and Appraisal filed 10-22-13 | <u>estate, as it is outside of this</u>
Court's jurisdiction. Therefore, | | Verified | indicates a total estate value of \$13,538.94 | the Court may require | | Inventory PTC | including \$788.94 cash, a vehicle, and real property in Portugal without a value stated. | clarification: Is the property subject to ancillary | | Not.Cred. | property in a ortogal will look a value statea. | proceedings in the proper | | Notice of | A status report filed 10-21-13 states that an | jurisdiction? Has Ms. Basinger | | Hrg | attorney in Portugal was retained to complete | been appointed and given authority to sell the property? | | Aff.Mail | the property transfer, the Portugese Consulate has approved all documents, and six months | Are the proceeds expected | | Aff.Pub. | was necessary to complete the transfer and | to be distributed from that
ancillary probate or are the | | Sp.Ntc. | sale of the property. | proceeds expected to be | | Pers.Serv. | A status report filed 9.25 14 states the present | distributed to this estate, and | | Conf. | A status report filed 8-25-14 states the property in Portugal has been transferred to the | then distributed pursuant to this probate? | | Screen | Executor's name and a sale is pending. It | | | Letters | should take three months to complete the sale | | | Duties/Supp | and finalize probate. | | | Objections | Minute Order 9-5-14 states Petitioner informs | | | Video | the Court that she is trying to sell the house. | | | Receipt CI Report | , G | | | 9202 | A "checklist" style Status Report was filed | | | Order | 11-24-14 that states the sale of the property in Portugal has been delayed and is scheduled | | | Aff. Posting | to close 11-30-14. It will take three months from | Reviewed by: skc | | Status Rpt | date of sale to finalize probate. | Reviewed on: 2-2-15 | | UCCJEA | Minute Order 12 4 14: Ms. Racinger represents | Updates: | | Citation | Minute Order 12-4-14: Ms. Basinger represents that the Portugal property is at a provisional | Recommendation: | | FTB Notice | sale status. The Court admonishes that | File 13 - Collins | | | additional status reports must be in proper | | | | format with copies of all paperwork attached. | | | | Status Report filed 1-20-15 states the estate is | | | | not in a condition to close because the sale of | | | | the property in Portugal has been approved | | | | and the closing date for the purchase is scheduled for 1-21-15. The proceeds will be | | | | wire transferred to the account for the estate. A | | | | federal income tax return will be required. The | | | | estimated time it will take to close the estate is | | | | two months. Petitioner requests authority to continue administration of the estate until | | | | 3-21-15. | | | | | | | | • | 12 | Atty Renge, Lawson K. (for Charles Robinson – Executor) Status Hearing Re: Filing of the Inventory and Appraisal | DOD: 02/19/14 | CHARLES ROBINSON, son, was | NEEDS/PROBLEMS/COMMENTS: | |---------------|---|------------------------------| | | appointed Executor with full IAEA and | | | | without bond on 10/22/14. | OFF CALENDAR | | | 4 | Final Inventory & Appraisal | | | Minute Order from hearing on 10/22/14 | 1 1 | | Cont. from | set this matter for status regarding filing | filed 02/02/15 | | Aff.Sub.Wit. | of the Inventory & Appraisal. | | | Verified | Status Report Re I & A filing, filed | | | ✓ Inventory | = 01/30/15 states: a request for appraisal | | | PTC |
has been submitted to Steven Diebert, | | | Not.Cred. | probate referee and the attorney is | | | Notice of | awaiting its return. When the Inventory is | | | Hrg | received it will be filed with the court. | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 02/02/15 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 14 – Robinson | | | | 1.4 | # Ryan James Hall & Randii Jaiden Hall (GUARD/P) Case No. 14CEPR00819 Pro Per Carr, Theresa D. (Pro Per Petitioner, paternal grandmother) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | | TEMPORARY GRANTED ON THE COURT'S OWN MOTION EXPIRES 12/11/2014; extended to 2/5/2015 | NEEDS/PROBLEMS/
COMMENTS: | |------------------------------|--|---| | Cont. from
110614, 121114 | THERESA D. CARR, paternal grandmother, is Petitioner. | Continued from 12/11/2014. Minute Order states matter continued to allow time for Ms. Carr to have the | | Aff.Sub.Wit. √ Verified | ~Please see Petition for details~ | paternal grandfather, who is in custody, served. | | Inventory PTC Not.Cred. | Court Investigator <i>Report</i> was filed on 10/30/2014. | Note: All notice issues have been addressed. | | ✓ Notice of Hrg | | | | ✓ Aff.Mail Aff.Pub. | | | | Sp.Ntc. Pers.Serv. | | | | ✓ Conf.
Screen | | | | ✓ Letters | | | | ✓ Duties/Supp | | | | Objections Video Receipt | | | | ✓ CI Report | | | | √ Clearances | | | | √ Order | | | | Aff. Posting | | Reviewed by: LEG | | Status Rpt ✓ UCCJEA | | Reviewed on: 2/2/15 Updates: | | Citation | <u>-</u>
- | Recommendation: | | FTB Notice | | File 15 – Hall | Atty Aguilar, Juana M. (Pro Per Petitioner) Amended Petition to Determine Succession to Real Property (Prob. C. 13151) | | | | Amended Petition to Determine Succession | Tio kedi riopeny (riob. C. 13131) | |----|--------------|----|--|---| | DO | D: 6-13-14 | | JUANA M. AGUILAR, Spouse, is | NEEDS/PROBLEMS/COMMENTS: | | | | | Petitioner. | | | | | | | Petitioner states the decedent | | | | | 40 days since DOD | owned a 100% interest in the real | | - | | | | property; however, it is unclear if | | | | | No other proceedings | the real property was the | | | Aff.Sub.Wit. | | | decedent's separate property or | | > | Verified | | 1&A: \$105,000.00 (real property located | if it was community property. | | > | Inventory | | at 2445 S. Page in Fresno) | Pursuant to Probate Code §6401, | | | PTC | |
 Decedent died intestate | community property would pass | | | Not.Cred. | | Decedent died intestate | to the spouse; however, separate | | ~ | Notice of | | Petitioner requests Court determination | property would pass 1/3 to the | | | Hrg | | that the decedent's 100% interest in | spouse and 2/3 to the | | - | Aff.Mail | W | the real property passes to her. | decedent's 12 children. | | Ė | | VV | The real property passes to her. | accaciii 3 12 cililaicii. | | | Aff.Pub. | | | Therefore, need clarification. | | | Sp.Ntc. | | | | | | Pers.Serv. | | | 2. Petitioner originally submitted the | | | Conf. | | | I&A containing the real property | | | Screen | | | as well as a second I&A listing a | | | Letters | | | bank account containing | | | Duties/Supp | | | \$1,101.21. However, this | | | Objections | | | amended petition only appears | | | Video | | | to request that the real property pass to Petitioner. The Court may | | | Receipt | | | require clarification. | | | CI Report | | | require claimeation. | | | 9202 | | | | | ~ | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 2-2-15 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 16 – Aguilar | | | | | | 1,4 | - Atty Adams, Jessika (pro per Petitioner/maternal step-grandmother) - Atty Adams, Lance (pro per Petitioner/maternal grandfather) - Atty Adams, Amber (Pro Per Mother Objector) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | | TEMPORARY EXPIRES 02/05/2015 | NEEDS/PROBLEMS/COMMENTS: | |---|---|--| | Cont. from 010815 Aff.Sub.Wit. Verified | PLEASE SEE PETITION AND OBJECTION FOR DETAILS | Minute Order of 01/08/2015: Ms. Adams is admonished that it is her responsibility to make contact with the Court Investigator or the Court could deny her petition. The Court orders the Department of Social Services to check on the safety and | | Inventory | | welfare of the minor. | | PTC Not.Cred. | | Need Notice of Hearing. | | Notice of Hrg Aff.Mail × Aff.Pub. Sp.Ntc. Pers.Serv. × Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 Order | | Need proof of personal service fifteen (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Appointment of Guardian or consent and waiver of notice or declaration of due diligence for: Amber Adams (Mother) Need proof of service fifteen (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Appointment of Guardian or consent and waiver of notice or declaration of due diligence for: Paternal Grandparents (Unknown) Sharland Taylor (Maternal Grandmother) | | Aff. Posting | | Reviewed by: LV | | Status Rpt | | Reviewed on: 02/03/2015 | | √ UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 17 - Perry | 18 Atty Gonzalez, Aurora (pro per – non-relative/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: 14 | | | TEMPORARY EXPIRES 02/05/15 | NEEDS/PROBLEMS/COMMENTS: | | |----------|--|---|---|---|--| | | | | AURORA GONZALEZ, non-relative, is Petitioner. | Need Notice of Hearing. | | | Co | ont. from | | Father: DAVID CRUZ – Consent & Waiver of Notice filed 12/12/14 | Need proof of service by mail at least 15 days before the hearing of Notice of Hearing | | | ~ | Aff.Sub.Wit. | | Mother: ELVERA HERNANDEZ – Consent & Waiver of Notice filed 12/12/14 | with a copy of the Petition for
Appointment of Guardian of
the Person <u>or</u> Consent & | | | | Inventory
PTC | | Paternal grandfather: DECEASED Paternal grandmother: FELIPA CRUZ – Consent | Waiver Notice <u>or</u> Declaration of Due Diligence for:
a. Joseph Cruz (brother) | | | | Not.Cred. Notice of Hrg | X | & Waiver of Notice filed 12/12/14 Maternal grandparents: UNKNOWN | b. Maternal grandparents | | | | Aff.Mail
Aff.Pub. | Х | Siblings: MARISSA CRUZ, MARINA CRUZ, | | | | | Sp.Ntc. Pers.Serv. n/a ✓ Conf. Screen ✓ Letters ✓ Duties/Supp Objections Video Receipt ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt ✓ UCCJEA Citation | | MARIAH CRUZ – Consents and Waivers of
Notice filed 12/12/14
Sibling: JOSEPH CRUZ | | | | | | | Petitioner states she and the minor's father were in a relationship and when the | | | | l | | | relationship ended, the father left the minor in her care. The minor has been in her home for | | | | | | | the past nine years and refers to Petitioner as mom. | | | | | | | DSS Social Worker Irma Ramirez filed a report on 01/27/15. | | | | ✓ | | | | Reviewed by: JF | | | √ | | | | Reviewed on: 02/02/15 Updates: Recommendation: | | | | FTB Notice | | | File 18 – Cruz | | #### Kimberly G Avitia & Linda V Gomez (GUARD/P) Case No. 14CEPR01097 19 Atty Avitia Perez, Maria E. (pro per – maternal grandmother/Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) # Jose Villalobos & Jennifer Villalobos (GUARD/P) Case No. 14CEPR01098 Atty Ramirez, Jose Luis (pro per – maternal grandfather/Petitioner) Atty Ramirez, Delia (pro per – maternal grandmother/Petitioner) 20 Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Jo | se, 15 | | TEMPORARY EXPIRES 02/05/15 | NEEDS/PROBLEMS/COMMENTS: | |----------|-----------------------------|----|---|--| | Je | nnifer, 14 | | JOSE RAMIREZ and DELIA RAMIREZ, maternal grandparents, are Petitioners. | Need proof of service by mail at
least 15 days before the hearing
of Notice of Hearing with a copy | | Co | ont. from | |
Father: MARVIN VILLALOBOS – Personally served on 02/11/14 | of the Petition for Appointment of
Guardian of the Person <u>or</u>
Consent & Waiver of Notice <u>or</u> | | ✓ | Aff.Sub.Wit. | | Mother: NATALY VILLALOBOS – Consent & Waiver of Notice filed 12/12/14 | Declaration of Due Diligence for: a. Paternal grandfather b. Vilma Villalobos (paternal grandmother) | | | PTC Not.Cred. | | Paternal grandfather: UNKNOWN Paternal grandmother: VILMA VILLALOBOS | | | √ | ✓ Notice of Hrg | | Petitioners state the mother comes and goes from the home leaving the children | | | | Aff.Mail × Aff.Pub. Sp.Ntc. | | in their care. The children's father rarely visits. | | | ✓
✓ | Pers.Serv. Conf. Screen | w/ | Court Investigator Dina Calvillo filed a report on 01/29/15. | | | ✓
✓ | Letters Duties/Supp | | | | | | Objections Video | | | | | √ | CI Report
9202 | | | | | √ | Order Aff. Posting | | | Reviewed by: JF | | √ | Status Rpt
UCCJEA | | | Reviewed on: 02/03/15 Updates: | | | Citation
FTB Notice | | | Recommendation: File 20 - Villalobos | Atty Atty Britt, Carol J. (Pro Per – Mother – Petitioner) Reyburn, Donna M. (Pro Per – Maternal Grandmother – Petitioner) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Г | | Soc polition for details | NEEDS /DDOD! EASS /COAAAAENITS. | |----------|--------------|---------------------------|------------------------------------| | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | | - | | = | | | | | = | 1. Need proof of service of Notice | | - | | _ | of Hearing with a copy of the | | | <u> </u> | _ | petition at least 30 days prior to | | | Aff.Sub.Wit. | | the hearing on CVRC pursuant | | ~ | Verified | | to Probate Code §1822(e). | | | Inventory | | 2. The Court may require further | | | PTC | | notice to the proposed | | | Not.Cred. | | Conservatee and other | | ~ | Notice of | | relatives if Petitioners are | | | Hrg | | requesting medical consent | | ~ | Aff.Mail v | <u>/</u> | powers. | | | Aff.Pub. | | | | | Sp.Ntc. | | | | ~ | Pers.Serv. | <u>/</u> | | | ~ | Conf. | | | | | Screen | | | | ~ | Letters | | | | ~ | Duties/Supp | | | | | Objections | | | | ~ | Video | | | | | Receipt | | | | <u> </u> | CI Report | | | | | 9202 | _ | | | ~ | Order | _ | | | | Aff. Posting | _ | Reviewed by: skc | | | Status Rpt | _ | Reviewed on: 2-2-14 | | | UCCJEA | _ | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | | File 21 – Britt | Zahariades, Debra (Pro Per – Daughter – Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | | Administer Under IAEA (Prob. C. 8002, 10450) | | | | | | | |-------------|--|---|---|---------------------------------------|------|---|--| | DO | D: 12-1-14 | | DEBRA ZAHARIADES , D
and named Executor
bond, is Petitioner. | \circ | | EDS/PROBLEMS/COMMENTS: The decedent's will is not self-proving. Need Proof of Subscribing Witness (DE-131). | | | | | | Full IAEA – ok | | 2. | Petitioner did not attach a copy of the will to
the petition pursuant to Probate Code
§8002(b). Need declaration with attached | | | | Aff.Sub.Wit. | Χ | Will dated 12-20-01 | | | сору. | | | > | Inventory PTC | | Residence: Prather, C.
Publication: Mountain | | 3. | The petition is blank at #5a (1) or (2). Was the decedent survived by a spouse? If spouse is deceased, need date of death. | | | | Not.Cred. | X | Estimated value of est
Personal property: \$2 | | 4. | The petition is blank at #5a(7) or (8). Was the decedent survived by issue of a predeceased child? | | | | | Χ | Real property: \$2 | 14,000.00
270,000.00
304,000.00 | 5. | Petitioner lists only herself and her sister at #8 to the petition; however, the will appears to | | | Ě | Aff.Pub. | | φο | ., | | name at least one additional heir. Therefore, need declaration containing a corrected list of | | | | Sp.Ntc. | | Probate Referee: | | | heirs pursuant to #8 of the petition, including | | | | Pers.Serv. | | Steven Diebert | | | ages, addresses, and relationship to the | | | | Conf. | | | | | decedent. | | | | Screen | | | | 6. | Need Notice of Petition to Administer Estate. | | | ~ | Letters | | | | 7. | Need proof of service of Notice of Petition to | | | Ė | Duties/Supp Objections | | | | | Administer Estate at least 15 days prior to the hearing on all entitled to notice (see #8) | | | | Video | | | | | pursuant to Probate Code §8110. | | | | Receipt | | | | | Note: Denise Hardoy signed a "Waiver of | | | | CI Report | | | | | Notice of Proposed Action" (form DE-166); | | | | 9202 | | | | | however, this form does not apply to this petition and hearing. See Probate Code §8100 | | | > | Order | | | | | et seq. | | | | | | | | | te: If granted, the Court will set status hearings follows: Thursday, June 4, 2015 for the filing of the Inventory and Appraisal Thursday, June 9 for the filing of the first | | | | | | | | he | account or petition for final distribution. ne proper items are on file prior to the status aring dates, the status hearings may come off lendar. | | | | Aff. Posting | | | | Re | viewed by: skc | | | | Status Rpt | | | | Re | viewed on: 2-2-15 | | | | UCCJEA | | | | Up | dates: | | | | Citation | | | | Re | commendation: | | | | FTB Notice | | | | File | e 22 – Palmer | | | | <u> </u> | | | | | 22 | | Atty Farradzs, Jayson (Pro Per Petitioner) Atty Farradzs, Jerahmy (Pro Per Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DO | D: 1-6-14 | JAYSON FARRADZS and JERAHMY | NEEDS/PROBLEMS/COMMENTS: | |----------|-------------------|--|---| | | 271 6 11 | FARRADZS, sons, are Petitioners. | | | | | = 40 days since DOD | | | | Aff C I Mr. | No other proceedings | | | - | Aff.Sub.Wit. | =
 I&A: \$95,000.00 | | | | Verified | = 1671. \$73,000.00 | | | Ě | Inventory PTC | Decedent died intestate | | | | Not.Cred. | = | | | - | Notice of | Petitioners request Court determination that the decedent's 100% interest in | | | | Hrg | real property located at 6639 N. Clark | | | ~ | Aff.Mail | St., in Fresno passes to them in one half | | | | Aff.Pub. | undivided interests each. | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. | 7 | | | | Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | = | | | <u> </u> | CI Report | 4 | | | | 9202 | _ | | | ~ | Order | 4 | Parisus discussion | | - | Aff. Posting | _ | Reviewed by: skc | | _ | Status Rpt UCCJEA | - | Reviewed on: 2-3-15 | | | Citation | ┥ | Updates: 2-4-15 Recommendation: SUBMITTED | | | FTB Notice | \dashv | File 23 – Farradzs | | L | I ID MOIICE | | THE 25 - FUHUU25 | Moncton, Nicole (Pro Per – Paternal Aunt – Petitioner) Atty Atty Moncton, Matthew (Pro Per – Paternal Uncle – Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |----------|-------------------------|---|---------------------------|---| | | | | | Need Notice of Hearing. | | | | | | Need proof of personal service of Notice of Hearing | | | Aff.Sub.Wit. | | | with a copy of the temp | | ~ | Verified | | | petition at least five court | | | Inventory | | | days prior to the hearing
pursuant to Probate Code | | | PTC | | | §2250(e) or consent and | | | Not.Cred. | | | waiver of notice <u>or</u> | | | Notice of | Х | | declaration of due diligence | | | Hrg | | | on:
- Claudia Villareal (Mother) | | - | Aff.Mail | | | - Clabala Villareal (Mollier) | | | Aff.Pub.
Sp.Ntc. | | | | | - | Pers.Serv. | Х | | | | ~ | Conf. | _ | | | | | Screen | | | | | ~ | Letters | | | | | ~ | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | <u> </u> | CI Report | | | | | | 9202 | | | | | _ | Order Aff Posting | | | Paviawad by: skg | | | Aff. Posting Status Rpt | | | Reviewed by: skc Reviewed on: 2-3-15 | | ~ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 24 – Tompkins | Atty Fierro, Aurora (Pro Per – Maternal Grandmother – Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | See notition for details | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |--------------------------|--------------|---|---------------------------|--| | - | | | see pennon for defans. | NEEDS/FROBLEMS/COMMENTS. | | | | | | 3. Need Notice of Hearing. | | | | | | | | - | | | | 4. Need proof of personal | | - | | | | service of Notice of Hearing | | | Aff.Sub.Wit. | | | with a copy of the temp | | > | Verified | | | petition at least five court days prior to the hearing | | | Inventory | | | pursuant to Probate Code | | | PTC | | | §2250(e) <u>or</u> consent and | | | Not.Cred. | | | waiver of notice <u>or</u> | | | Notice of | Х | | declaration of due | | | Hrg | | | diligence on: | | | Aff.Mail | | | - Ezabella Macias (Minor) | | | Aff.Pub. | | | - Oscar Macias (Father) | | | Sp.Ntc. | | | | | | Pers.Serv. | Χ | | | | ~ | Conf. | | | | | | Screen | | | | | ~ | Letters | | | | | ~ | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ~ | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | |
Status Rpt | | | Reviewed on: 2-3-15 | | ~ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 25 – Macias & Cruz | 26 Jorge Gonzales, Matthew Gonzales, Case No. 15CEPR00078 Erika Gonzales, Federico Ortega, Jr., and Natalie Ortega (GUARD/P) Damian, Gabriella (Pro Per – Maternal Aunt – Petitioner) Atty Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | | | | See petition for details. | NEEDS/PROBLEMS/COMMENTS: | |---|--------------|---|---------------------------|--| | | | | | | | | | | | Need Notice of Hearing. | | | | | | 2. Need proof of personal | | | | | | service of Notice of Hearing | | | Aff.Sub.Wit. | | | with a copy of the temp | | > | Verified | | | petition at least five court days prior to the hearing | | | Inventory | | | pursuant to Probate Code | | | PTC | | | §2250(e) or consent and | | | Not.Cred. | | | waiver of notice on: | | | Notice of | Х | | - Jorge Gonzales (Minor) | | | Hrg | | | | | | Aff.Mail | | | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | | Pers.Serv. | Χ | | | | ~ | Conf. | | | | | | Screen | | | | | ~ | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ~ | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 2-3-15 | | ~ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 26 – Gonzales & Ortega | Farmer, C. Michael (for Sandra Brown – named Executor/Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | | | | Administer Under IAEA (Prob. C. 8002, 104 | 100) | |----------|----------------|----|---|---| | DC | D: 01/18/14 | | SANDRA BROWN, named Executor | NEEDS/PROBLEMS/COM | | | | | without bond, is Petitioner. | CONTINUED FROM 01/15/ | | | | | | Minute Order from 01/15/ | | | | | Full IAEA – OK | declaration that Mr. Farm | | Со | nt. from 08071 | 4, | Will dated 01/12/01 | sufficient, then he will nee
petition for a lost will. The | | 100 | 0214, 112014, | | 77111 datiod 01/12/01 | into what Mr. Farmer state | | | 1515 | | Residence: Fresno | to the Petition. | | ✓ | Aff.Sub.Wit. | | Publication: The Business Journal | A | | ✓ | Verified | | | As of 02/02/15 nothing ful
filed and the following iss | | | Inventory | | Estimated Value of the Estate: Personal property - \$ 50,000.00 | The petition states that | | | PTC | | Real property - \$ 30,000.00 | decedent's original w
could not be located | | | Not.Cred. | | Total - \$136,000.00 | Pursuant to Probate C | | ✓ | Notice of | | | there is a presumption | | | Hrg | | Probate Referee: RICK SMITH | testator destroyed the
intent to revoke it if th | | ✓ | Aff.Mail | w/ | | unable to be located | | ✓ | Aff.Pub. | | Declaration of Sandra Brown, filed 12/31/14 states: She knew Mr. | testators death and the was last in the testato | | | Sp.Ntc. | | Robinson as a father figure from the | Petitioner does not all | | | Pers.Serv. | | time she was 6 years old up until his | rebutting the presump
decedent destroyed | | | Conf. | | death. He spoke to her a number of | intent to revoke it. Ne | | | Screen | | times regarding his estate and in 2010 | information/evidence | | ✓ | Letters | | he showed her and discussed his will | testator did not destro
intent to revoke it. | | ✓ | Duties/Supp | | and how he wanted his final | 2. The Letters are not do | | | Objections | | arrangements organized. In 2011, he once again showed her the will that is | Letters that are signed | | | Video | | attached to her Petition for Probate | O The Delilies is in a succession | | | Receipt | | and stated that these were his wishes | 3. The Petition is incomp
5(a)(7) or (8) regardin | | | CI Report | | and that nothing is to be or would be | predeceased child. | | | 9202 | | changed. | 4. The Petition indicates | | √ | Order | | Note: If the petition is granted status | beneficiaries of the w | | | | | hearings will be set as follows: | Hayes and Ezola Ridle deceased. Pursuant | | | | | • Thursday, 06/11/15 at 9:00a.m. in | 7.1.1D - If a beneficia | | | | | Dept. 303 for the filing of the | spouse, or registered partner in any action | | | | | inventory and appraisal and | Probate Court is dece | | | | | • Thursday, 03/10/16 at 9:00a.m. in Dept. 303 for the filing of the first | person's date of deat | | \vdash | Aff. Posting | | account and final distribution. | included in the petitic Reviewed by: JF | | | Status Rpt | | Purcuant to Local Pulo 7.5 if the required | Reviewed by: 02/02/15 | | | UCCJEA | | Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the | Updates: | | | Citation | | hearings on the matter, the status | Recommendation: | | \vdash | FTB Notice | | hearing will come off calendar and no appearance will be required | File 27 – Robinson | | 1 | I ID NOIICE | | appearance will be required | THE Z/ - KUDIIISUII | ## MMENTS: #### <u>/15</u> /15 states: If the ner has filed is not ed to file the e court will look es was attached #### ırther has been sues remain: - at the will was lost as it d after his death. Code § 6124, n that the e will with an he original is d after the the original will ors possession. llege any facts ption that the will with eed more e that the oy the will with - ated. Need ed and dated. - olete at item ng issue of a - s that two vill, Paulette ey, are to Local Rule ary, heir, child, domestic n before the eased, that ath shall be on.